
AP EURO LEQ RUBRIC
Causation

Name: ____________________

LEQ: _____________________

THESIS (ONE POINT)

Presents a thesis that makes a historically defensible claim and
responds to all parts of the question. Must consist of one or more
sentences located in either the introduction or the conclusion.

1

EVIDENCE & SUPPORT FOR ARGUMENT (TWO POINTS)

Addresses the topic of the question with specific examples of
relevant evidence (responses must include a broad range of evidence).

2

Evidence Used (Essay may contain errors that do not detract from overall quality)

Another point is earned if the argument is

THESIS-DRIVEN (evidence effectively supports argument)

Utilizes specific examples of evidence to fully and effectively substantiate
the stated thesis or a relevant argument.

3

HISTORICAL THINKING SKILL (TWO POINTS)

DESCRIBES causes AND/OR effects of a historical event, development,
or process.

4

Another point is earned if, in addition, the student

EXPLAINS the reasons for the causes AND/OR effects of a historical
event, development, or process.

(If the prompt requires discussion of both causes and effects, response
must address both causes and effect in order to earn both points.)

5

SYNTHESIS (ONE POINT for any of the following)

Extends the argument by EXPLAINING the connection between the argument and
ONE of the following (must be more than a passing mention):

6

A development in a
different historical
period, situation, era, or
geographical area.

A course theme and/or approach
to history that is not the focus of
the essay (such as political,
economic, social, cultural, or
intellectual history).

A different discipline or field
of inquiry (such as
economics, government and
politics, art history, or
anthropology).

TOTAL POINTS: /6

For more instructional materials, visit my website: www.tomrichey.net

AP EURO LEQ RUBRIC
Periodization

Name: ____________________

LEQ: _____________________

THESIS (ONE POINT)

Clear thesis that directly answers ALL parts of the question.
Does more than re-state.

1

EVIDENCE & SUPPORT FOR ARGUMENT (TWO POINTS)

Supports the stated thesis (or makes a relevant argument)
using specific evidence

2

Evidence Used (Teacher’s Notes)

Another point is earned if the argument is

THESIS-DRIVEN

Clearly and consistently stating how the evidence supports the thesis or
argument AND establishing clear linkages between the evidence and the
thesis or argument

3

HISTORICAL THINKING SKILL (TWO POINTS)

DESCRIBES the ways in which the historical development specified in the
prompt was different from OR similar to developments that preceded
and/or followed

4

Another point is earned if, in addition, the student

ANALYZES the extent to which the historical development specified in the
prompt was different from AND similar to developments that preceded
and/or followed, providing specific examples to illustrate the analysis

5

SYNTHESIS (ONE POINT for any of the following)

ANALYZES the extent to which the historical development specified in the
prompt was different from AND similar to developments that preceded
and/or followed, providing specific examples to illustrate the analysis

6

A development in a
different historical
period, situation, era, or
geographical area.

A course theme and/or approach
to history that is not the focus of
the essay (such as political,
economic, social, cultural, or
intellectual history).

A different discipline or field
of inquiry (such as
economics, government and
politics, art history, or
anthropology).

TOTAL POINTS: /6

For more instructional materials, visit my website: www.tomrichey.net

AP EURO LEQ RUBRIC
Continuity & Change Over Time

Name: ____________________

LEQ: _____________________

THESIS (ONE POINT)

Clear thesis that directly answers ALL parts of the question.
Does more than re-state.

1

EVIDENCE & SUPPORT FOR ARGUMENT (TWO POINTS)

Supports the stated thesis (or makes a relevant argument)
using specific evidence

2

Evidence Used (Teacher’s Notes)

Another point is earned if the argument is

THESIS-DRIVEN

Clearly and consistently stating how the evidence supports the thesis or
argument AND establishing clear linkages between the evidence and the
thesis or argument

3

HISTORICAL THINKING SKILL (TWO POINTS)

DESCRIBES historical continuity AND change over time 4

Another point is earned if, in addition, the student

ANALYZES specific examples that illustrate historical continuity AND
change over time

5

SYNTHESIS (ONE POINT for any of the following)

Extends the argument by EXPLAINING the connection between the argument and
ONE of the following (must be more than a passing mention):

6

A development in a
different historical
period, situation, era, or
geographical area.

A course theme and/or approach
to history that is not the focus of
the essay (such as political,
economic, social, cultural, or
intellectual history).

A different discipline or field
of inquiry (such as
economics, government and
politics, art history, or
anthropology).

TOTAL POINTS: /6

For more instructional materials, visit my website: www.tomrichey.net

AP EURO LEQ RUBRIC
Comparison

Name: ____________________

LEQ: _____________________

THESIS (ONE POINT)

Presents a thesis that makes a historically defensible claim and
responds to all parts of the question. Must consist of one or more
sentences located in either the introduction or the conclusion.

1

EVIDENCE & SUPPORT FOR ARGUMENT (TWO POINTS)

Addresses the topic of the question with specific examples of relevant
evidence (responses must include a broad range of evidence).

2

Evidence Used (Essay may contain errors that do not detract from overall quality)

Another point is earned if the argument is

THESIS-DRIVEN (evidence effectively supports argument)

Utilizes specific examples of evidence to fully and effectively substantiate the
stated thesis or a relevant argument.

3

HISTORICAL THINKING SKILL (TWO POINTS)

DESCRIBES similarities AND differences among historical individuals,
events, developments, or processes.

4

Another point is earned if, in addition, the student

EXPLAINS the reasons for similarities AND differences among historical
individuals, events, developments, or processes. 5

OR

(depending
on

the prompt)

EVALUATES the relative significance of the
historical individuals, events, developments, or
processes.

SYNTHESIS (ONE POINT for any of the following)

Extends the argument by EXPLAINING the connection between the argument and
ONE of the following (must be more than a passing mention):

6

A development in a
different historical
period, situation, era, or
geographical area.

A course theme and/or approach
to history that is not the focus of
the essay (such as political,
economic, social, cultural, or
intellectual history).

A different discipline or field of
inquiry (such as economics,
government and politics, art
history, or anthropology).

TOTAL POINTS: /6

For more instructional materials, visit my website: www.tomrichey.net

